Comparative effectiveness of multifocal, accommodative, and monofocal intraocular lenses for cataract surgery and lens replacement

Presenters:

Sumitra Khandelwal, MD Jason Jun, MD, MPP

Co-Authors

Paul Shekelle, MD, PhD Selene Mak, PhDc


Disclosure

This report is based on research conducted by the Evidence-based Synthesis Program (ESP) Center located at the Los Angeles VA Medical Center, Los Angeles, California, funded by the Department of Veterans Affairs, Veterans Health Administration, Office of Research and Development, Quality Enhancement Research Initiative. The findings and conclusions in this document are those of the author(s) who are responsible for its contents; the findings and conclusions do not necessarily represent the views of the Department of Veterans Affairs or the United States government. Therefore, no statement in this article should be construed as an official position of the Department of Veterans Affairs. No investigators have any affiliations or financial involvement (eg, employment, consultancies, honoraria, stock ownership or options, expert testimony, grants or patents received or pending, or royalties) that conflict with material presented in the report.


VA Evidence-based Synthesis Program (ESP) Overview

Sponsored by the Quality Enhancement Research Initiative (QUERI)

Four centers: Los Angeles, CA; Portland, OR; Durham, NC; Minneapolis, MN

Reports help provide timely and accurate syntheses/reviews to support:

- Development of clinical policies informed by evidence;
- Implementation of effective services to improve patient outcomes and to support VA clinical practice guidelines and performance measures;
- The direction of future research to address gaps in clinical knowledge.

Topics identified by VA clinicians, managers, and policy-makers using online topic nomination process:

http://www.hsrd.research.va.gov/publications/esp/TopicNominationForm.pdf


Our Team

ESP Team Members

- Paul Shekelle, MD, PhD
- Sumitra S. Khandelwal, MD
- Jason Jun, MD, MPP
- Selene Mak, PhDc
- Roberta Shanman, MLS
- Marika Suttorp Booth, MS
- Jessica M. Beroes, BS

Stakeholders & Technical Experts

- Donald Higgins, MD
- William Gunnar, MD
- Amy Chomsky, MD
- Glenn Cockerham, MD
- Mary Daly, MD
- Martha Farber, MD
- Paul Greenberg, MD, MPH

Background

- A cataract is clouding of the natural lens in the eye which performs focusing
- Cataract extraction is one of the most commonly performed ophthalmic surgeries, with 18 million surgeries occurring annually and estimated to reach 24 million in the next few years.
- Phacoemulsification is the standard of care, involving removal of the cloudy cataract and replacement with a prosthetic intraocular lens implant (IOL)
- Intraocular lens implants differ from the natural lens in a patient under 40 years old in that it cannot change shape to focus on multiple planes
- Multiple IOL options are available

Types of intraocular lens implants (IOL)

- Monofocal
 - "Gold standard"
 - Fixed focal length
 - Usually set at far distance
 - Need glasses for near/reading

- Multifocal
 - Newer, "advanced"
 - Multiple focal points
 - Able to focus at far and near
 - May decrease need for glasses
 - Possible unwanted side effects
 - Contraindications for use


- Accommodative
 - Another "advanced" lens design
 - IOL is "hinged"
 - Movement within the eye produces multiple focal points
 - May not be as predictable as Multifocal lens

4 Key Questions

- 1. What is the effectiveness of multifocal or accommodative versus monofocal lenses with spectacle correction for distance vision in the setting of cataract surgery?
- 2. What is the effectiveness of multifocal or accommodative versus monofocal lenses with spectacle correction for near vision in the setting of cataract surgery?
- 3. What are the harms associated with multifocal or accommodative lenses versus monofocal replacement in the setting of cataract surgery?
- 4. If feasible, what resources are required to best care for patients who choose multifocal or accommodative lens implants in the setting of cataract surgery?


Selection of Studies


technology

Duplicate: 1

Key Question 1


What is the effectiveness of multifocal or accommodative versus monofocal lenses with spectacle correction for distance vision in the setting of cataract surgery?

Main outcome measures

- Distance visual acuity
 - Uncorrected
 - 7 studies, 17 comparisons, 899 patients
 - Corrected
 - 6 studies, 15 comparisons, 899 patients

Key Question 1 – Distance Vision


No difference between Monofocal and Multifocal IOL in regards to uncorrected or corrected distance VA


rySof ReSTOR SN6AD3	78 84	72		0.001.004.00=
	84			0.02 [-0.01, 0.05]
Toom NIVC1		72	ı 	0.02 [-0.01, 0.05]
ZOOH NAGI	70	72	ı	0.02 [-0.01, 0.05]
ray SA40N	16	15	-	0.01 [-0.05, 0.07]
Zoom NXG1	15	15	-	▶ 0.01 [−0.10, 0.11]
cnis ZM900	16	15 •	-	→ 0.00 [-0.11, 0.12]
rysof ReSTOR	24	27	· •	▶ 0.02 [-0.08, 0.12]
cnis MFIOL ZM900	26	24	⊢	-0.03 [-0.06, -0.00]
Zoom (zonal refractive)	32	24	 1	-0.02 [-0.05, 0.01]
rinSet	32	24	⊢ ■	-0.06 [-0.09, -0.03]
STOR Sn6AD1	50	51	· ·	0.02 [-0.01, 0.05]
LISA 366d	28	29	—	0.02 [-0.03, 0.07]
rysof ReStor SN6AD3	30	29	ı <u> </u>	▶ 0.08 [0.02, 0.14]
ezoom NXG1	30	29	ı <u> </u>	0.04 [-0.01, 0.09]
cnisMF ZMA00	26	29	· •	0.02 [-0.03, 0.07]
cnis Z9001 Aspheric	40	45	H = (-0.01 [-0.02, -0.00]
ray SA40N	39	45	H∎H	0.00 [-0.01, 0.01]
	ezoom NXG1 ray SA40N eZoom NXG1 cnis ZM900 rysof ReSTOR cnis MFIOL ZM900 eZoom (zonal refractive) inSet eSTOR Sn6AD1 LISA 366d rysof ReStor SN6AD3 ezoom NXG1 cnisMF ZMA00 cnis Z9001 Aspheric	Page 15 Page	zzoom NXG1 70 72 ray SA40N 16 15 rzoom NXG1 15 15 rzoom NXG1 15 15 rzoom NXG1 15 15 rzysof ReSTOR 24 27 rzysof ReSTOR 24 27 rzios MFIOL ZM900 26 24 rzzoom (zonal refractive) 32 24 rinSet 32 24 rinSet 32 24 rinSet 32 24 rysof ReStor SN6AD1 50 51 LISA 366d 28 29 rzysof ReStor SN6AD3 30 29 rzysof ReStor SN6AD3 30 29 rzysof ReStor SN6AD3 30 29 rzioom NXG1 30 29 rzios MXG1 30 29 rzios MXG1 30 29 rzios MXG1 40 45	zzoom NXG1 70 72

l² = 79.2% RE Model

Total Sample Size = 899


Key Question 1 – Other Comparisons

Multifocal vs. monovision

- 2 studies identified
- No significant difference in uncorrected distance VA

Accommodative vs. monofocal

- 1 study identified
- No significant difference in corrected distance VA

Key Question 2

What is the effectiveness of multifocal or accommodative versus monofocal lenses with spectacle correction for near vision in the setting of cataract surgery?

Main outcome measures

- Uncorrected near vision
- Spectacle independence
- Visual function/quality of life

Key Question 2 – Uncorrected Near Vision

- 4 RCT's
 - 6 comparisons
 - 375 patients
- Multifocal favored over monofocal


Uncorrected Near VA (logMAR)

Author, Year	Multifocal Group	Multifocal Sample Size	Monofocal Sample Size		Mean Difference [95% CI]
Cillino, 2008.1	Array SA40N	16	15	⊢	-0.18 [-0.26, -0.10]
Cillino, 2008.2	ReZoom NXG1	15	15	⊢	-0.16 [-0.26, -0.07]
Cillino, 2008.3	Tecnis ZM900	16	15	⊢	-0.23 [-0.34, -0.12]
Ji, 2012	Acrysof ReSTOR	24	27 🛏	—	-0.44 [-0.51, -0.37]
Peng, 2012	ReSTOR Sn6AD1	50	51 ⊢■		-0.57 [-0.63, -0.51]
Zhao, 2009	ReStore SA60D3	72	89	⊢= ⊢	-0.22 [-0.27, -0.17]
I ² = 96.1%					
RE Model					-0.35 [-0.53, -0.17]
Total Sample Size	= 375			Favors Multifocal	Favors Monofocal
				T	
			-0.75 -0.5	-0.25	0 0.25


Key Question 2 – Spectacle Independence

- 4 RCT's
 - 8 comparisons
 - 438 patients
- Multifocal favored over monofocal

Spectacle Independence


Key Question 2 – Spectacle Independence


2-3x higher proportion of multifocal patients achieved spectacle independence

Key Question 2 – Quality of Life

Multifocal vs. monofocal

- 3 RCT's identified
 - 5 comparisons
 - 324 patients
- Multifocal favored over monofocal

Quality of Life


Key Question 2 – Other comparisons

Multifocal vs. monovision

- 2 RCT's identified
- Multifocal favored for both uncorrected near vision and spectacle independence
- Accommodative vs. monofocal
- 1 RCT identified
- Distance-corrected near vision significantly better in accommodative group

Key Question 3

What are the harms associated with multifocal or accommodative lenses versus monofocal replacement in the setting of cataract surgery?

Main outcome measures

- Surgical complications
- Contrast sensitivity
- Glare
- Halo
- Need for IOL exchange

Key Question 3 – Surgical Complications

Surgical complications

- 6 studies reported on surgical complications
- Minimal complications noted

Key Question 3 – Contrast Sensitivity

Contrast sensitivity

- 8 studies reported
- Monofocal IOL's favored
 - Multifocal associated with worse contrast sensitivity

Studies	Favors Multifocal IOLs	No difference	Favors Monofocal IOLs
Zeng, 2007			Х
Cillino, 2008			х
Palmer, 2008			х
Zhao, 2009		х	
Ji, 2012			Х
Peng, 2012			х
Wilkins, 2013			х
Labiris, 2015		Х	

Key Question 3 - Glare

Glare

- 8 studies
- 410 patients
- Monofocal favored over multifocal

AE: Glare


Author, Year	Multifocal Group	Multifocal Sample Size	Monofocal Sample Siz	ө		Risk Ratio [95% CI]
Cillino, 2008.1	Array SA40N	16	15	•		1.07 [0.07, 15.57]
Cillino, 2008.2	ReZoom NXG1	15	15			0.20 [0.03, 1.51]
Cillino, 2008.3	Tecnis ZM900	16	15	•	_	1 .07 [0.07, 15.57]
Wilkins, 759	Tecnis ZM900	94	93	H = +		0.71 [0.58, 0.88]
Zhao, 2009	ReStore SA60D3	72	89	-	-	1.13 [0.38, 3.42]
$I^2 = 0.0\%$						
RE Model				•		0.72 [0.58, 0.88]
Total Sample S	ize = 410		Fa	avors Monofocal	Favors Multifocal	ı
					İ	\neg
			1	0.1	1 5	20

Key Question 3 – Halo

Halo

- 3 studies
- 410 patients
- Monofocal favored over multifocal

AE: Halo


Key Question 3 – *IOL Exchange*

IOL exchange

- Wilkins, et al.
 - 6 patients underwent 2nd surgery to exchange multifocal with monofocal IOL due to dissatisfaction with the multifocal IOL

Key Question 4

If feasible, what resources are required to best care for patients who choose multifocal or accommodative lens implants in the setting of cataract surgery?

- No study specifically addressed this question
- Several studies identified specific exclusion criteria that may require additional testing
 - High corneal astigmatism
 - Age-related macular degeneration
- One study indicated the need for LASIK after multifocal IOL to correct residual refractive error

Summary

Compared to Monofocal IOLs (quality of evidence):

- Multifocal IOLs achieve better outcomes on spectacle independence and uncorrected near visual acuity, without sacrificing uncorrected or corrected distance vision. (Moderate)
- Multifocal IOLs result in better visual function/quality of life. (Low)
- Multifocal IOLs result in worse contrast sensitivity and a greater risk of glare (Moderate)
- Multifocal IOLs result in a greater risk of halos. (Low)
- Multifocal IOLs result in greater IOL exchange due to dissatisfaction. (Low)

Limitations

Study Quality

- The principal limitation to this review is the quality of the original RCTs.
- Most studies had methodologic limitations and were of small size.

Heterogeneity

Heterogeneity was in general not large in most of the pooled analyses.

Applicability of Findings to the VA Population

 No studies were performed in VA populations, or even US populations, therefore the applicability of these results to VA patients with cataracts is uncertain.

Rapidly evolving IOL technology

 IOL technology is rapidly changing, and therefore newer lenses may have differences in the benefits and harms we report here for older lenses.

Evidence into Action

Final report now available on VA intranet

Questions?

If you have further questions, please feel free to contact:

Paul G. Shekelle, MD, PhD

paul.shekelle@va.gov

